Climate Change Planning in Alaska's National Parks Interior Arctic Parks Webinar #2 March 14, 2012 Scenario Building: Choosing drivers (critical uncertainties) ### Overall Project Summary - Changing climatic conditions are rapidly impacting environmental, social, and economic conditions in and around National Park System areas in Alaska. - Alaska park managers need to better understand possible climate change trends in order to better manage Arctic, subarctic, and coastal ecosystems and human uses. - NPS and the University of Alaska's Scenarios Network for Alaska Planning (UAF-SNAP) are collaborating on a three-year project that will help Alaska NPS managers, cooperating personnel, and key stakeholders to develop plausible climate change scenarios for all NPS areas in Alaska. ### Webinar #2 Goals - Reminder of the role of climate drivers in the scenarios planning process - Overview of scenario drivers (critical uncertainties) for Interior Arctic parks - Discussion of a drivers table - "Homework" assignments and preview of Webinar 3 # Readings (pt. 1) □ The Art of the Long View, emphasis on first 4 pages (p. 3-6); User's Guide (p. 227-239); and Appendix (p. 241-248). These can all be read for free in the page previews on Amazon ("Click to Look Inside") at http://www.amazon.com/Art-Long-View-Planning-Uncertain/dp/0385267320 SNAP one-page fact sheet (Tools for Planners) and link to website for optional browsing, plus detailed notes from the August and February meetings, online at http://snap.uaf.edu/webshared/Nancy%20Fresco/NPS/ARCN/ ## Readings (pt. 2) - Interior and Arctic Talking Points, entire document online at - http://snap.uaf.edu/webshared/Nancy%20Fres co/NPS/ARCN/ - Beyond Naturalness by David N. Cole and Laurie Yung, entire book, but with a focus on pp. 31-33. This section is available for preview on Google Books. - http://books.google.com/books?id=gfErgkCy0 HkC&printsec=frontcover&cd=1&source=gbs_V iewAPI#v=onepage&q&f=false - Interior Arctic Climate Drivers table and Regional climate change summaries for ARCN parks online at - http://snap.uaf.edu/webshared/Nancy%20Fresco/NPS/ARCN/ # Corporations that derived value from scenarios □ **Shell:** pioneered the commercial use of scenarios; prepared for and navigated the oil crises of the 1970s, and the opening of the Russian market in the 1990s Morgan Stanley Japan: identified looming problems in Asian financial markets in the late 1990s. Held back on retail investments, and engaged fully with governments and regulators. ■ **UPS:** in the late 1990s, used scenarios to identify and explore the powerful forces of globalization and consumer power. As a result, made significant investments (like Mail Boxes Etc) that enabled them to directly reach the end consumer. □ **Microsoft:** Amidst great uncertainty, Microsoft used scenarios (including early indicators) to provide signals as to which platforms/technologies/channels would prevail. ### One corporation that... didn't #### **Eastman Kodak** - Failure to diversify adequately - Did not correctly read emerging markets - Acted slowly, waiting for "perfect" products - Complacency http://www.economist.com/node/21542796 # Climate Change in Alaska: the bottom line alaskarenewableenergy.org www.nenananewslink.com - Change is happening, and will continue for decades regardless of mitigation efforts. - Key tipping points may be crossed, e.g fire, permafrost, sea ice, biome shift, glacial loss. - High uncertainty results in divergent possible futures for many important variables. ## Scenario Planning vs. Forecasting Scenarios overcome the tendency to predict, allowing us to see multiple possibilities for the future # Explaining Scenarios: A Basic GBN Scenario Creation Process This diagram describes the 5 key steps required in any scenario planning process #### ORIENT What is the strategic issue or decision that we wish to address? scenarios seem most valid? Does this affect our decisions and actions? As new information unfolds, which How do we combine and synthesize these forces to create a small number of alternative stories? What are the implications of these scenarios for our strategic issue, and what actions should we take in light of them? ### Step one: Orient What is the strategic issue or decision that we wish to address? How can NPS managers best preserve (*protect?*) the natural and cultural resources and values within their jurisdiction in the face of climate change? Gates of the Arctic National Park photo credits: Tom Moran, Jay Cable, Amy Marsh To answer this challenge, we need to explore a broader question: How will climate change effects impact the landscapes within which management units are placed over the next 50 to 100 years? ## Step Two: Explore #### What **critical forces** will affect the future of our issue? #### **CRITICAL UNCERTAINTIES** BIOREGION: _____ Over the next 50 - 100 years, what will happen to . . . ? Critical forces generally have unusually high impact and unusually high uncertainty ## Selecting Drivers What **critical forces** will affect the future of our issue? #### **CRITICAL UNCERTAINTIES** BIOREGION: _____ Over the next 50 - 100 years, what will happen to . . . ? ERT-HLY 2010 ## Selecting Drivers – Key points - Drivers are the critical forces in our scenarios planning process. - Critical forces generally have unusually high impact and unusually high uncertainty - We are aiming to create scenarios that are: - Challenging - Divergent - Plausible - Relevant ### **CLIMATE SCENARIOS** BIOREGION: ### **CLIMATE SCENARIOS** BIOREGION: Pick drivers with a wide range of possible outcomes Choose drivers that impact several sectors, e.g tourism, subsistence, and wildlife, not just one Select drivers with a high enough likelihood to be convincing to stakeholders Select drivers with effects in most of the parks in the network Avoid pairs of drivers that are too similar – think of the effects of crossing them with one another Choose drivers that lead to the effects that are most critical # Keep in mind.... ## We will be synthesizing our results to create a small number of alternative stories - Sixteen (or more) choices available (4x4) - Need to select only 3-4 to turn into narratives and planning tools - Focus on scenarios that are: - Challenging - Divergent - Relevant - Plausible - Create a narrative (story) about each scenario ## Keep in mind... | Name | Species | Hair/Fur | Age | Appetite
Level | Size | Preliminary
Porridge
Assessment | Preliminary
Mattress
Assessment | |------------|---------|---------------|-----|-------------------|--------|---------------------------------------|---------------------------------------| | Goldilocks | Human | Blonde | 8 | Moderate | Petite | N/A | N/A | | Papa | Bear | Brown | 12 | High | Big | Too Hot | Too Hard | | Mama | Bear | Tawny | 11 | Moderate | Medium | Too Cold | Too Soft | | Baby | Bear | Red-
Brown | 3 | Low | Small | Just Right | Just Right | ### **Effective storytelling matters!** ### Climate Change Scenario Drivers #### **TEMPERATURE AND LINKED VARIABLES:** thaw, freeze, season length, extreme days, permafrost, ice, freshwater temperature #### PRECIPITATION AND LINKED VARIABLES: rain, snow, water availability, storms and flooding, humidity #### PACIFIC DECADAL OSCILLATION (PDO): definition, effects, and predictability #### **SEA LEVEL:** erosion also linked to sea ice and storms #### **OCEAN ACIDIFICATION** #### Arctic Park Units | Climate
Variable | Projected Change
by 2050 | Projected Change
by 2100 | Patterns of Change | Confidence | Source | |---|--|---|--|---|--| | Temperature | +2.5°C ±1.5°C | +5°C ±2°C | More pronounced in N and autumn-winter | >95% for increase | IPCC (2007);
SNAP/UAF | | Precipitation (rain and snow) | Winter snowfall
Autumn rain and snow | Winter snowfall
Autumn rain and snow | Increased % falls as rain in shoulder seasons | High uncertainty in timing of snow onset and melt | AMAP/SWIPA;
SNAP/UAF | | Freeze-up Date | 5-10 days later | 10-20 days later | Largest change
near coast | >90% | SNAP/UAF | | Length of Ice-free Season (rivers, lakes) | ↑ 7-10 days | ↑ 14-21 days | Largest change
near coast | >90% | IPCC (2007);
SNAP/UAF | | Length of Growing Season | ↑ 10–20 days | ↑ 20–40 days | Largest change near coast | >90% | IPCC (2007);
SNAP/UAF | | River and Stream Temps | ↑ 1–3°C | ↑ 2–4°C | Earlier breakup,
higher summer temps | >90% | Kyle & Brabets
(2001) | | Water Availability | ↓ 0–20% | ↓ 10–40% | Longer summer,
thicker active layer | >66%
varies by region | SNAP/UAF;
Wilderness Society | | Relative Humidity | 0% ±10% ↑ or ↓ | 0% ±15% ↑ or ↓ | Absolute humidity increases | 50%
as likely as not | SNAP/UAF | | Wind Speed | ↑ 2 - 4% | ↑ 4 - 8% | More pronounced in winter & spring | >90% for increase | Abatzoglou & Brown | | PDO | Uncertain | Uncertain | Major effect on Alaska
temps in cold season | High degree of natural variation | Hartmann & Wendler (2005) | | Extreme Events:
Temperature | 3-6x more warm events;
3-5x fewer cold events | 5-8x more warm events;
8-12x fewer cold events | ↑ warm events,
↓ cold events | >95% likely | Abatzoglou & Brown;
Timlin & Walsh (2007) | | Extreme Events: Precipitation | Change of –20% to +50% | Change of -20% to +50% | ↑ winter
↓ spring | Uncertain | Abatzoglou & Brown | | Extreme Events: Storms | ↑ frequency/intensity | ↑ frequency/intensity | Increase | >66% | Loehman (2011) | ### Climatic drivers of Alaskan change • Earth/sun orbital variations (10,000+ yrs) - Greenhouse gas, aerosol forcing (10s-100 yrs) - Internal variability (1-10s yrs) (e.g., Pacific Decadal Oscillation, Arctic Oscillation) - Internal feedbacks (land surface, sea ice,...) ### **Reconstruction of summer Arctic temperatures** [Kaufman et al., 2009, Science] Change in Arctic surface air temperature (°C), 1961-2010 [from NASA GISS] **Annual** **Winter** ### The attribution issue: Temperature change in Alaska, 1949-2009 [from Alaska Climate Research Center] #### Total Change in Mean Annual Temperature (°F), 1949 - 2009 #### Temperature changes (°F) in Alaska: 1949-2009 #### Total Change in Mean Seasonal and Annual Temperature (°F), 1949 - 2009 | Region | Location | Winter | Spring | Summer | Autumn | Annual | |--------------|-------------|-------------|--------|--------|--------|--------| | Arctic | Barrow | 6.7 | 4.5 | 3.0 | 3.7 | 4.5 | | Interio r | Bettles | 8.1 | 4.3 | 1.8 | 1.1 | 3.8 | | | Big Delta | 8 .9 | 3.4 | 1.2 | 0.0 | 3.4 | | | Fairban ks | 7.4 | 3.6 | 2.3 | -0.2 | 3.3 | | | McGrath | 7.4 | 4.6 | 2.7 | 0.8 | 3.9 | | West Coast | Kotzebue | 6.3 | 1.8 | 2.6 | 1.4 | 3.1 | | | Nome | 4.2 | 3.3 | 2.5 | 0.4 | 2.6 | | | Bethel | 6.6 | 4.8 | 2.3 | 0.0 | 3.5 | | | King Salmon | 7.9 | 4.5 | 1.7 | 0.6 | 3.7 | | | Cold Bay | 1.5 | 1.6 | 1.7 | 0.8 | 1.4 | | | St Paul | 0.8 | 2.1 | 2.6 | 1.1 | 1.6 | | Southcentral | Anchorage | 5.8 | 3.3 | 1.6 | 1.5 | 3.0 | | | Talkeetna | 8.4 | 5.2 | 3.1 | 2.4 | 4.9 | | | Gul kana | 7.7 | 2.4 | 1.0 | 0.1 | 2.8 | | | Homer | 5.9 | 3.8 | 3.3 | 1.8 | 3.8 | | | Kodiak | 0.7 | 2.1 | 1.2 | -0.4 | 0.9 | | S outheast | Yakutat | 4.6 | 2.8 | 1.8 | 0.4 | 2.5 | | | Juneau | 6.2 | 2.9 | 2.2 | 1.4 | 3.2 | | | Annette | 3.4 | 2.3 | 1.8 | 0.3 | 2.0 | | | | | | | | | | | Ave rage | 5.7 | 3.3 | 2.1 | 0.9 | 3.0 | # Seasonal frequency of weather conducive to sightseeing (King Salmon, AK) Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec #### Mean Annual Temperature Departure for Alaska (1949 - 2009) Alaska Climate Research Center Geophysical Institute - UAF (from Alaska Climate Research Center) #### **The Pacific Decadal Oscillation** [from JISAO, Univ. Of Washington] #### Alaska warm phase #### Alaska cold phase monthly values for the PDO index: 1900-September 2009 # Effect of Pacific Decadal Oscillation shift (1976) on Alaskan temperature anomalies (°C) *in January*: 1977-86 minus 1966-75 From B. Hartmann and G. Wendler, 2003 Alaska Climate Research Center The PDO has a major influence on Alaskan and for that matter global temperatures. The positive phase favors more El Ninos and a stronger Aleutian low and warm water in the north Pacific off the Alaskan coast. The negative phase more La Ninas and cold eastern Gulf of Alaska waters. Note the strong similarity of the positive phase with El Nino and the negative with La Nina. 1961-2010 1941-1980 # Arctic Oscillation's contribution to recent winter temperature changes (from D. Thompson) ### Projections based on IPCC models A set of 15 models compared with data (1958-2000) for surface air temperature, sea level pressure, and precipitation Root-mean-square error (RMSE) evaluated over seasonal cycle to s the 5 best-performing models for First focused on A1B (intermediate scenario, then added B1 and A2 ### Downscaling by the "Delta" method - A high-resolution climatology for a known reference period provides the base map - A coarse-resolution climate model's future changes from the model's climatology for the same reference period is evaluated ⇒ the model's "delta" - The model's delta is added to the highresolution base map for the reference period - Key point: Superimposed "delta" field is coarse, i.e., smooth; underlying climatology's base map provides the spatial detail #### Projected Change - Average Annual Temperature Chukchi 508 Barrow Bay Projected Increase: degrees F High: 8.3 Low: 3.7 Projected increase calculated from Fairbanks Model difference between baseline **Emissions Scenario** temperatures (1961-1990 annual average) and modeled future IPCC AR4: temperatures (2051-2060 annual TI average). Five general circulation Glennallen climate models selected for their Bethel optimized fit to the Arctic. Anchorage Model Resolution Dillingham Saint Paul (cell size) Juneau Coarse 100km Kodiak Sitka 2km Ketchikan SOURCES: Chapman, W., J. Walsh, M. Geist, and P. Larsen, 2008; Visual representation of statistically downscaled composite of five general circulation models. Prepared by the University of Illinois Urbana-Unalaska Champaign, University of Alaska-Fairbanks, and The Nature Conservancy in Alaska 2008. NOTES: IPCC AR4 Emissions Scenario AIB: Five GCM composite: Average of 1961-1990 is baseline Als Climate Diff 1990 2000 model de PRISM July T_{max} (1961-1990) (deep red = 70s °F, blue = 40s °F) ## **January Temperatures** 1961-1990 (PRISM climatology) 2070-2090 (ECHAM5) ## Monthly temperature projections for Anaktuvuk Pass A1B (mid-range) scenario) **Temperature** Precipitation ### www.snap.uaf.edu #### **Future Greenhouse Gas Emissions:** Low Medium High Details Print Download This graph shows average values from projections from five global climate models used by the Intergovernmental Panel on Climate Change. Due to variability among models and among years in a natural climate system, such graphs are useful for examining trends over time, rather than for precisely predicting monthly or yearly values. For more information on the SNAP program, including derivation, reliability, and variability among these projections, please visit www.snap.uaf.edu. ## Sample of projections (A1B scenario): Fort Yukon temperatures by decade | FORT-YUKON | | | | 66.5647 | | 5.5681 | 214.72 | 261 214.7 | 170 0.52 | ОКМ | | |---------------------|-------------------------------|---|---------------|---------|-----------|----------|----------|-------------|-------------|-------------|-------------| | NOV | JAN
DEC | FEB I | MAR | API | R | MAY | JUN | JUL | AUG | SEP | ост | | | | | | | | | - | | | | | | 1961-1990
19.0 (| -20.3 (0.0)
0.0) -7.3 (| -15.0 (0.0)
0.0) -18.0 (0 | 0.6 (| 0.0) 2 | 21.5 (0. | .0) 45.0 | 0.0) | 60.3 (0.0) | 63.2 (0.0) | 56.5 (0.0) | 41.3 (0.0) | | 1991-2000 | -17.9 (3.5) | -13.7 (1.2)
 1.8) -16.6 (2 | 4.9 (| 2.1) 2 | 23.6 (3. | 3) 46. | 2 (1.4) | 61.1 (1.3) | 63.8 (0.7) | 58.1 (0.4) | 42.1 (1.1) | | 2001-2010 | -16.4 (3.2) |) -11.2 (3.7)
L.5) -16.8 (2 | 4.0 (| 1.6) 2 | 24.5 (2. | 1) 47. | 3 (1.9) | 60.7 (1.3) | 64.8 (1.7) | 58.2 (1.0) | 42.3 (1.0) | | 2011-2020 | -16.0 (3.3) | -11.6 (2.3) | 3.8 (| 4.0) 2 | 24.1 (2. | 1) 46. | 6 (0.9) | 62.1 (1.3) | 63.3 (1.5) | 58.0 (1.1) | 43.1 (1.0) | | 2021-2030 | -12.9 (5.4) | l.3) -15.4 (2
) -7.2 (3.6)
 8) -13.4 (2 | 6.0 (| 2.3) 2 | 25.0 (3. | 2) 46.8 | 8 (0.6) | 61.7 (1.5) | 63.8 (1.7) | 58.7 (1.8) | 42.5 (1.1) | | 2031-2040 | -13.3 (1. 5) | L.8) -13.4 (2
) -9.2 (4.5) | 5.8 (· | 4.1) 2 | 25.9 (2. | 6) 47. | 5 (1.5) | 62.3 (1.3) | 65.1 (2.5) | 59.3 (2.0) | 43.4 (1.4) | | 2041-2050 | -10.9 (3.5) | L.7) -12.9 (2
) -6.8 (3.7) | 11.1 (| 3.2) 2 | 25.6 (3. | .0) 48.8 | 8 (2.1) | 63.0 (1.9) | 66.0 (1.7) | 60.1 (1.5) | 45.5 (2.1) | | 2051-2060 | -10.9 (4.3) | 1.5) -9.3 (2
-4.5 (6.4) | 7.5 (| 2.4) 2 | 27.2 (3. | .2) 48.4 | 4 (0.8) | 63.8 (1.8) | 66.5 (1.7) | 60.5 (2.0) | 45.1 (1.7) | | 2061-2070 | -6.8 (2.0) | l.0) -7.1 (2
-3.8 (3.6) | 10.4 (| 4.2) 2 | 9.3 (3. | .1) 50.9 | 9 (2.5) | 64.4 (3.4) | 67.3 (3.1) | 61.5 (2.3) | 46.2 (2.4) | | 2071-2080 | - 6.4 (1.9) | 3.1) -6.0 (4
-3.4 (3.9) | 10.8 (| 2.0) 2 | 9.3 (3. | .8) 51.3 | 3 (3.0) | 64.3 (3.6) | 67.7 (3.2) | 62.7 (2.4) | 46.9 (1.7) | | | | 3.7) -4.3 (3
-0.6 (3.3) | | 3.6) 3 | 0.4 (3. | .6) 51.! | 5 (2.3) | 65.4 (3.5) | 68.3 (2.2) | 63.2 (2.6) | 46.8 (1.7) | | 29.0 (
2091-2100 | 1.2) 7.2 (2
) -5.0 (2.9) | 2.6) -2.7 (´3
-1.6 (3.7)
2.2) -0.1 (3 | .8)
13.4 (| | | | | | | | | | 20.5 (| 2.7) /.1 (2 | | .0) | | | | | | | | | ## Projected monthly precipitation for Anaktuvuk Pass Temperature Precipitation ### www.snap.uaf.edu #### **Future Greenhouse Gas Emissions:** Low Medium High Details Print Download This graph shows average values from projections from five global climate models used by the Intergovernmental Panel on Climate Change. Due to variability among models and among years in a natural climate system, such graphs are useful for examining trends over time, rather than for precisely predicting monthly or yearly values. For more information on the SNAP program, including derivation, reliability, and variability among these projections, please visit www.snap.uaf.edu. ### IPCC model projections of change in thaw date by 2091-2100 ## IPCC model projections of change in freeze-up by 2091-2100 ## Mean annual soil temp. (2 m depth) ← 2000-2009 **←** 2050-2059 ## Simulated annual burn area in Alaska (ALFRESCO) # Which of the following temperature —related drivers seem most important in your region? - a) warm season length - b) extreme days - c) freshwater temperature - d) other # Which of the following precipitation —related drivers seem most important in your region? - a) rain - b) snow - c) water availability for plants - d) humidity # Which of the following other climate—related drivers seem most important in your region? - a) PDO - b) wind speed - c) storms - d) other ## Critical Uncertainties Example: Southwest Alaska Network (SWAN) group ## Climate Drivers - Climate drivers are the critical forces in our scenarios planning process. - Critical forces generally have unusually high impact and unusually high uncertainty. - Climate drivers table specific for SE Alaska were compiled by John Walsh and Nancy Fresco of SNAP (see handouts). - All scenarios are created by examining the intersection of two drivers, creating four sectors. - Selection of drivers is crucial to the planning process. ## Climate Effects Climate effects are the outcomes of the critical forces or drivers, as expressed by significant changes in particular parks. #### Points to consider include: - □ Time frame (20 years? 100 years?) - Uncertainty (of both driver and effect) - Severity of effect (and reversibility) - Scope: what parks, who is impacted? - Repercussions: what is the story? - Feedback to policy